| Chapter 13 | Operation, Maintenance, and Safety | Part 651 | |------------|------------------------------------|-------------------------------| | | | Agricultural Waste Management | | | | Field Handbook | | | | | | | | | 651.1350 Appendix 13A—Calibrating Manure Spreaders ## **Appendix 13A** # **Calibrating Manure Spreading** The use of animal manure as a cropland fertilizer is economically and environmentally important. However, farmers cannot simply spread manure. They must know the nutrient quality of the manure and control the quantity and uniformity of the manure spread to ensure that the entire crop receives the nutrients. The nutrient content of the manure is estimated from laboratory tests, and the quantity to apply is determined through computations of crop need. Farmers can receive this information from their county Extension office or other nutrient management planners. In practice, farmers often do not know exactly how much or how uniformly manure has been applied. Manure spreader calibration provides this important information. Manure spreaders can discharge manure at varying rates, depending on forward travel speed, PTO speed, gear box settings, discharge opening, width of spread, overlap patterns, and other parameters. Calibration defines the combination of settings and travel speed needed to apply manure at a desired rate. Following is a description of the measurement methods used to determine manure application rates and ensure uniform application. ## Calibration techniques Calibration requires the measurement of the quantity of manure applied to the soil under different conditions. There are two calibration techniques: the *loadarea* method, which involves measuring the amount of manure in a loaded spreader and then calculating the number of spreader loads required to cover a known land area; and the *weight-area* method, which requires weighing manure spread over a small surface and computing the quantity of manure applied per acre. The calibration method to use depends on the type of manure spreader. Soil-injection, liquid manure spreaders must be calibrated using the load-area method because soil-injected manure cannot be collected. Liquid manure surface applied through a tank spreader is also best measured by the load-area method because of the difficulty in collecting the liquid manure, but it can be measured with the weight-area method. Solid and semisolid manure also can be measured with either method. #### Load-area calibration Load-area calibration requires measuring the quantity of manure (tons or gallons) held in a spreader load; spreading a number of identical loads at a constant speed, spreader setting and overlap; measuring the total area of the spread; and computing the quantity of manure applied per acre. After completing the following steps, record the calculations on Worksheet 1, Manure Spreader Capacity and Worksheet 2, Load-Area Calibration. **Step 1. Determine the capacity of the manure spreader.** The capacity of the manure spreader must be expressed in units compatible with the units used for the nutrient analysis and recommended application rate. In some cases, the manufacturer provides the appropriate information; in other instances. the manufacturer's information must be converted. **Liquid manure.** Liquid manure analysis is expressed in pounds of nutrient per gallon and the application rate is provided in gallons per acre; therefore, use gallons to express the capacity of a liquid manure spreader. Manufacturers specify liquid manure spreaders by gallons of volumetric capacity. This information can be found in the owner's manual. **Solid and semisolid manure.** Solid and semisolid manure analysis is expressed in pounds of nutrient per ton and the application rate is provided in tons per acre; therefore, solid and semisolid manure spreader capacity must be expressed in tons of manure. Solid and semisolid manures of different moisture content have different weights; thus, the weight capacity of the spreader changes according to the kind of manure held. The most direct and accurate method of determining the weight of a load of manure is to actually weigh the spreader load on farm scales. If scales are not available, use the procedure in the next section to convert the volumetric capacity of the spreader to weight capacity for the particular manure held. Record your calculations on Worksheet 1, Manure Spreader Capacity. Converting volumetric capacity to weight capacity. The volumetric capacity of box-type and open-tank or barrel spreaders for solid and semisolid manure is expressed in cubic feet. The manufacturer provides this information in the owner's manual. Two capacities are usually provided: heaped load (manure piled higher than the sides of the box) and struck load (the volume contained within the box). The capacity of older spreaders is sometimes designated in bushels; multiply the bushel capacity by 1.24 to determine capacity in cubic feet. Multiply the volumetric capacity in cubic feet by the bulk density of the manure (in pounds per cubic foot) and convert it to tons. Bulk density depends on the amount of water, solids and air in the manure and can be measured by weighing a known standard volume of manure. A 5-gallon bucket has a volume of 2/3 cubic foot and can be used as a standard volume as follows: - Weigh the empty bucket and write the weight on the side of the bucket. This establishes the bucket's tare weight (the container weight subtracted from the gross weight to determine the weight of the manure). - 2. Fill the bucket with manure from the loaded spreader. Use all the space in the bucket and pack the manure to the same density as in the spreader. - 3. Weigh the full bucket and subtract the tare weight. The result is the manure weight in pounds. - 4. Multiply the manure weight by 3 and then divide the product by 2. This gives the manure bulk density in pounds per cubic foot of volume. - 5. Multiply the manure bulk density (in pounds per cubic foot) by the spreader capacity (in cubic feet) to get the weight of the spreader load in pounds. Divide by 2,000 to get tons. - 6. Repeat this procedure at least three times. Sample the manure at different places and in different spreader loads. Average the values to obtain a representative composite of the manure. **Step 2. Spread manure on a selected field.** Spread at least three full loads of manure on a field. Maintain the same speed and spreader setting for each load. Choose spreader path spacing to achieve what appears to be the most uniform coverage. Try to spread in a rectangle or square for easy calculation. **Step 3. Measure the area of the spread.** Place flags at the corners of the spread area. Measure the width and length between the flags in feet using a measuring tape, measuring wheel, or consistent pace. Multiply the length by the width and divide that product by 43.560 to determine the area in acres. **Step 4. Compute the application rate.** Multiply the number of loads spread by the number of tons or gallons per load to determine the total amount of manure applied to the area. Divide the total amount of manure by the area of the spread in acres to determine the application rate in tons per acre or gallons per acre. The load-area method should be repeated at different speeds and spreader settings until the desired application rate is obtained. Maintain a record of the application rates at different settings to avoid recalibrating the spreader each season. ### Weight-area calibration Spreader calibration by weight-area requires laying out a ground sheet of known dimensions on the soil; spreading manure over it at a selected speed, spreader setting and overlap; retrieving the ground sheet and the manure deposited on it; weighing the manure retrieved; and computing the quantity of manure applied per acre. The weight-area method does not require measuring the amount of manure in the spreader. As you complete the following steps, record your calculations on Worksheet 3. Weight-Area Calibration. **Step 1. Select a manure collection surface.** A ground sheet can be a cloth or plastic (6 mil) sheet of at least 100 square feet (10 feet by 10 feet) in area. Multiply the length of the sheet by the width to determine its area in square feet. Liquid manure may run off a flat ground sheet; shallow plastic or metal pans are more useful. The pans should have a minimum area of 1 square foot each. Multiply the length of one pan by its width to determine the area of one pan. Multiply the area of one pan by the number of pans used to determine the total collection area in square feet. For handling and cleaning convenience, place the pan inside a plastic garbage bag for each field test so that the bag and manure can be discarded leaving the pan clean. Six or more pans are necessary for a test. Weigh the ground sheet or pan and record the weights for use as a tare weight in calculations. Dirty sheets and pans can be used for multiple tests only after major manure deposits have been removed. Dirty sheets and pans must be weighed before each test so that any manure residue is included in the new tare weight. ## Step 2. Secure the collection surface in the field. Lay the ground sheet out fully extended. Lay the sheet on the ground so that as the sheet is removed from the field the manure applied over the surface can be collected easily in its folds. If dirty sheets are being used for additional tests turn the dirty side up so that any manure residue included in the tare weight is not lost. Weights of stone metal or earth clods will be required to hold the ground sheet on the soil surface. A small breeze can easily fold the sheet or tractor wheels and forceful applications of manure can move it. Pans are not as easily affected by wind, but may be moved by forceful streams from side outlet manure spreaders. Evenly space pans in a row perpendicular to the spreader's path. Pans are easily crushed by tires; allow for wheel tracks and adhere to the path provided. Placing flags at designated wheel tracks helps avoid pan damage. #### Step 3. Spread manure over the collection area. Spread manure over and near the ground sheet or pans in a manner that best duplicates the spreading pattern you plan for the field. With rear outlet spreaders, make three passes: the first pass directly over the center of the collection area and the remaining two passes on the opposite sides of the first pass with an overlap. With side outlet spreaders, locate a first pass off of, but along one edge of, the collection area. Follow with subsequent passes farther away from the collection area and at the intended overlap until manure no longer reaches the surface. In all cases, start spreading manure far enough before the collection area to ensure that the spreader is functioning. If a ground sheet is folded or a pan is moved during a spread pass, investigate its condition before continuing with the test. Folded edges can be straightened without major loss of accuracy. If more than one-fourth of the surface has moved and did not receive manure, the test should be conducted again with a newly weighed sheet. Pans that have been crushed but retain the applied manure can still be used. Return moved pans to their original position. **Step 4. Collect and weigh the manure.** Remove weights used to hold the ground sheet in place. Fold the ground sheet and manure in short sections from all sides and corners inward to avoid losing any manure. A 10-foot by 10-foot sheet folded with wet manure may weigh as much as 150 pounds and tends to slip around when carried; place it in a feed tub or other container for easier handling. Pans are easy to handle and will usually weigh less than 4 pounds each. Careful handling is required to avoid spilling liquid manure. Select scales capable of accurately weighing the type and quantity of manure collected. A single pan may collect from 2 ounces to 4 pounds and can be weighed with a kitchen scale. A ground sheet may collect from 10 to 50 pounds with application rates of less than 10 tons per acre. A ground sheet can be weighed with spring-tension or milk scales. A ground sheet with application rates greater than 10 tons per acre will require a platform balance with a capacity of 50 to 150 pounds or greater. The weight indicated on the scale will include the tare weight of the ground sheet or pan as well as that of any container used to hold the ground sheet or pan during weighing. Subtract the tare weights from the total weight to determine the net weight of the manure collected. **Step 5. Compute the application rate.** The number of steps and the procedure used to compute the application rate depend on the method of collection and the units per acre. **Ground sheet to tons per acre.** Divide the net pounds of manure collected by the area of the ground sheet to obtain the manure application rate in pounds of manure per square foot. Multiply the result by 43,560 and then divide by 2,000 to convert to tons per acre. **Pans to tons per acre.** Add the net weights of manure collected in individual pans to determine the total weight of manure collected. Divide the total manure weight by the total collection area to obtain pounds of manure per square foot. Multiply the result by 43,560 and divide by 2000 to obtain tons per acre. Pans to gallons per acre. If working with weight from pans to determine liquid applications in gallons per acre, make an additional measurement to calculate the weight per gallon of manure. Fill a 5-gallon bucket with liquid manure of the same consistency of that applied. Weigh the bucket of manure and subtract the tare weight of the bucket to determine the net weight of 5 gallons of manure. Divide the result by 5 to determine the weight in pounds per gallon. Follow the procedure for "Pans to tons per acre" through obtaining pounds of manure per square foot. Then multiply by 43,560 and divide by pounds per gallon to obtain gallons per acre. ### Uniformity testing The results of nonuniform manure spreading are often indicated by the lush, green growth within the spreader paths and the not-so-lush growth between spreader paths. This occurs because more manure was deposited in and near the spreader path than farther away from the path. Uniform application can be obtained by adjusting the application overlap. The amount of overlap necessary can be determined by a uniformity test. As you complete the steps in this uniformity test, record your calculations on Worksheet 4, Uniformity Testing. The test procedure is identical to the weight-area calibration method, using pans or a series of 24-inch by 24-inch ground sheet sheets laid out with equal spacing across two spreader path widths. After the manure is applied, each pan or sheet is compared with the others. Uniformity can be recorded when manure is spread to determine the application rate. If all containers collect about the same amount of manure during a test, the application is uniform; if some collect more than others, the overlap should be adjusted. High application in the center of paths and low application between paths indicate a need to increase the overlap by decreasing the path spacing. Higher application between paths than within paths indicates a need to decrease overlap by increasing path spacing. #### **Shortcuts** Developing a range of application rates for different manure spreader speeds can be simplified if the spreader is PTO-powered and the tractor or truck is equipped with a groundspeed indicator. Conduct one test at low groundspeed and one at high groundspeed, maintaining the same spreader setting and PTO speed for both tests. Plot these two application rates on a graph of groundspeed versus application and draw a straight line connecting the two points. The application rate available at intermediate groundspeeds can then be estimated from the graph. Conducting additional high-low tests at different settings or at different PTO speeds will define a full range of available application rates. If solid or semisolid manure changes moisture content from season to season, the weight capacity in the spreader and the application rate by weight will change. Adjust previously calibrated spreader conditions for these changes by determining the bulk density of the new manure. To estimate the field application rate for the new manure for a particular speed and spreader setting, multiply the old application rate by the new bulk density and then divide by the old bulk density. This calculation eliminates the need to repeat the field test every time manure properties change. ### Summary By measuring the application rate and uniformity of manure spreading, a farmer can be sure of the amount of manure nutrients applied to a crop. This measurement, called calibration, can be accomplished with a little time and a few dollars. For further information, contact your county Extension office. Source—Adapted from Calibrating Manure Spreaders, Fact Sheet 419, Cooperative Extension Service, University of Maryland System, H.L. Brodie, extension agricultural engineer, and G.L. Smith, extension agricultural engineer, Department of Agricultural Engineering, University of Maryland at College Park, Published 1985-86, revised 1990-91. | | <u> </u> | | |------------|------------------------------------|-------------------------------| | Chapter 13 | Operation, Maintenance, and Safety | Part 651 | | | | Agricultural Waste Management | | | | Field Handbook | # Worksheet 13A-1—Manure Spreader Capacity | Α. | Description of spreader. | | | | | |----|---|-------------------------|--------------------|-----------|--------------------| | | Manufacturer Mod | lel | | | | | | Type: □ box □ open-tank □ liquid-tank | | | | | | | Capacity: This information is available from your | dealer or ov | vner's manual. | | | | | Older models: bushels $x 1.24 = cubic$ feet | | | | | | | Box or open-tank: ft ³ struck load ft | ³ heaped loa | ad | | | | | Liquid-tank: gal | | | | | | В. | For open-tank and box spreaders, determine the pounds p
capacity of the spreader.
Type of manure: ☐ solid | er cubic foo | | nd the we | ight | | | 1. Determine manure density using a 5-gallon bucket. | | Trial 1 Trial | 2 Trial 3 | | | | a. Empty bucket weight or tare weight | | | | lb | | | b. Bucket filled with manure | | | | lb | | | c. Net weight of manure (b - a) | | | | lb | | | d. Manure density $[(c \times 3) \div 2]$ | | | | lb/ft3 | | | e. Average of three trials | | lb/ft ³ | | | | | 2. Weight capacity of the spreader. | Struck | load | Heape | d load | | | Spreader capacity | | ft ³ | | ft³ | | | x | X | | X | | | | Manure density | | lb/ft³ | | lb/ft ³ | | | = | = | | = | | | | Load weight | | lb | | . lb | | | ÷ | ÷ | | ÷ | | | | 2,000 | | tons | | tons | | Chapter | 13 | |---------|----| |---------|----| **Operation, Maintenance, and Safety** Part 651 Agricultural Waste Management Field Handbook ## Worksheet 13A-2—Load-Area Calibration | Lie | quic | l-Tank Spreaders (Liquid Manure) | | |-----|------|---|-----------------| | 1. | De | etermine the capacity of the manure spreader. | gal | | 2. | | read at least three full loads at the desired speed, spreader setting and o | _ | | 3. | Me | easure the area of the spread. | - | | | a. | Spread manure area width | ft | | | b. | Spread manure area length | ft | | | c. | Spread area (a x b) | ft ² | | | d. | Spread area in acres (c ÷ 43,560) | acres | | 4. | Co | empute the application rate. | | | | e. | Number of loads spread | | | | f. | Capacity per load | gal | | | g. | Total manure spread (e x f) | gal | | | h. | Application rate (g ÷ d) | gal/acre | | Во | хa | nd Open-Tank Spreaders (Solid and Semisolid Manure) | | | 1. | | etermine the capacity of the manure spreader. | tons | | 2. | | read at least three full loads at the desired speed, spreader setting and o | overlap. | | 3. | _ | easure the area of the spread. | • | | | a. | Spread manure area width | ft | | | b. | Spread manure area length | ft | | | c. | Spread area (a x b) | ft ² | | | d. | Spread area in acres (c ÷ 43,560) | acres | | 4. | Co | ompute the application rate. | | | | e. | Number of loads spread | | | | f. | Capacity per load | tons | | | g. | Total manure spread (e x f) | tons | | | h. | Application rate (g ÷ d) | tons/acre | | | | Nutrient application = tons/acre x pounds of nutrient or gallons/acre x pounds of nutrient per gallon | | | Chapter 13 | Operation, Maintenance, and Safety | |------------|------------------------------------| | | | ## Worksheet 13A-3—Weight-Area Calibration | 1. | Se a. | lect a manure collection surface.
Determine collection area | | | | | | | |-----|------------|--|--------------|---------------|-----------------|---------|---------|-----------------| | | a. | Ground sheet: | | | | | | | | | | width ft x length
Pans: | ft = a | rea | _ ft² | | | | | | | pan width inch x pan | length | inch ÷ | 144 = pan ar | ea ft² | | | | | | pan area x number of | _ | | - | | | | | | | • | | | | | | | | 2. | Se | cure ground sheet or pans. | | | | | | | | 3. | Sp | read manure over the collection area | 1. | | | | | | | | | | Trial 1 | Trial 2 | Trial 3 | Trial 4 | Trial 5 | | | | | Forward speed, gear or throttle setting | | | | | | _ | | | | PTO speed | | | | | | _ | | | | Spreader setting | | | | | | _ | | 4. | Co | ollect and weigh the manure and com | nute the an | nlication rat | fρ | | | | | | a. | m . 1 . 0 1 . | pate the ap | prication rat | | | | | | | _ | andweighing container | | | | | | _ lb | | | b. | Gross weight of sheet or pan, collected manure and | | | | | | | | | | weighing container | | | | | | lb | | | c. | Net weight of manure (b – a) | | | | | | _ lb | | | d. | Area of sheet or pans | | | | | | ft ² | | | e. | Application rate (c ÷ d) | | | | | | _
_ lb/ft² | | | | 1.1 | | | | | | | | Gre | oune
f. | d sheet or pans to tons per acre. Application rate | | | | | | | | | 1. | [$(e \times 43,560) \div 2,000$] | | | | | | _ ton/ac | | _ | | | | | | | | | | Pai | ns to | o gallons per acre. Tare weight of a 5-gallon bucket | | | | | | lb | | | ь.
h. | Weight of a 5-gallon bucket full | | | | | | _ 10 | | | | of manure | | | | | | _ lb | | | i. | Net weight of 1 gallon of | | | | | | 11. / 1 | | | j. | manure [(h - g) - 5]
Application rate | | | | | | _ lb/gal | | | J. | [(e x 43,560) ÷ g] | | | | | | _ gal/ac | | | | <u>.</u> | | | | | | Ü | | | | Nutrient applicati | ion – tons/a | cre v nound | ls of nutriont | nor ton | | | | | | | | | ent per gallon. | | | | | | | 5 | 1 | | . 0 | Chapter | 13 | |---------|----| |---------|----| #### **Operation, Maintenance, and Safety** Part 651 Agricultural Waste Management Field Handbook ## Worksheet 13A-4—Uniformity Testing | b. Gross weight of sheet or pan, collected manure and weighing container c. Net weight of manure (b - a) d. Area of sheet or pans | a. | Determine the pan or sheet a | | | | | - | | | | |---|--------------|---|---------|--------|----------------|----------|--------|--------|---------|------------------| | Forward speed, gear or throttle setting | | width inch x le | ngth | inch | $\div 144 = a$ | rea | ft² | | | | | throttle setting PTO speed Spreader setting Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 a. Tare weight of sheet or pan and weighing container b. Gross weight of sheet or pan, collected manure and weighing container c. Net weight of manure (b - a) d. Area of sheet or pans e. Application rate (c ÷ d) Intermity is achieved when all pans or sheets collect the same amount of manure. To improve uniformity | Sp | read manure over the collection | n area. | | | | | | | | | Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 a. Tare weight of sheet or pan and weighing container b. Gross weight of sheet or pan, collected manure and weighing container c. Net weight of manure (b - a) d. Area of sheet or pans e. Application rate (c ÷ d) Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 I Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 I Area 5 Area 6 Area 7 I Area 7 I Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 I Area 5 Area 6 Area 7 I 7 I Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 I Area 6 Area 7 I Area 7 I Area 6 Area 7 I Area 7 I Area 6 1 Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 I Area 6 Area 7 I Area 6 Area 7 I Area 6 Area 7 I Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 I Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 I Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 I Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 I Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 I Area 6 Area 7 I Area 1 Area 1 Area 2 Area 3 Area 4 | | | | | | | | | | | | Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 a. Tare weight of sheet or pan and weighing container b. Gross weight of sheet or pan, collected manure and weighing container c. Net weight of manure (b - a) d. Area of sheet or pans e. Application rate (c ÷ d) Area 1 Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 I a a a a a a a a a a a a a a a a a a | PΤ | O speed | | | | | | | | | | a. Tare weight of sheet or pan and weighing container | Sp | reader setting | | | | | | | | | | b. Gross weight of sheet or pan, collected manure and weighing container c. Net weight of manure (b - a) d. Area of sheet or pans e. Application rate (c ÷ d) Iniformity is achieved when all pans or sheets collect the same amount of manure. To improve uniformity | a. | | Area 1 | Area 2 | Area 3 | Area 4 | Area 5 | Area 6 | Area 7 | | | c. Net weight of manure (b - a) | b. | Gross weight of sheet or pan, collected manure and | | | | | | | | lb | | e. Application rate $(c \div d)$ | c. | Net weight of manure | | | | | | | | lb
lb | | niformity is achieved when all pans or sheets collect the same amount of manure. To improve uniformit | | (b u) | | | | | | | | | | | d. | | | | | | | | | ft | | | e. | Area of sheet or pans
Application rate $(c \div d)$ | | | | | | | | lb | | | e.
nifor | Area of sheet or pans Application rate (c ÷ d) mity is achieved when all pans | | | e same a | mount of | | | uniform | lb | | | e.
nifor | Area of sheet or pans Application rate (c ÷ d) mity is achieved when all pans | | | e same a | mount of | | | uniform | ft
lb
nity | | | e.
nifor | Area of sheet or pans Application rate (c ÷ d) mity is achieved when all pans | | | ne same ai | mount of | | | uniform | lb | | | e.
nifor | Area of sheet or pans Application rate (c ÷ d) mity is achieved when all pans | | | ne same ai | mount of | | | uniform | lb | | | e.
nifor | Area of sheet or pans Application rate (c ÷ d) mity is achieved when all pans | | | ne same ai | mount of | | | uniform | lb | | | e.
nifor | Area of sheet or pans Application rate (c ÷ d) mity is achieved when all pans | | | ne same ai | mount of | | | uniform | lb | | | e.
Jnifor | Area of sheet or pans Application rate (c ÷ d) mity is achieved when all pans | | | ne same ai | mount of | | | uniform | lŀ |